
CI Análisis
(Dirección de Análisis Económico y Bursátil)

Nota Informativa, 19 de Noviembre 2019

En la recta final del año, peso mexicano (al mayoreo)

podría fluctuar en un amplio rango entre $18.90 y

$19.70 spot.

1

CI Análisis
Nota Informativa 46. Noviembre 2019

Entramos a la recta final del año y el mercado cambiario mexicano está encaminado a

dirigirse hacia un periodo de alta volatilidad en estas últimas semanas del 2019. Son varios

temas que no dan tregua al peso mexicano y varios de ellos podrían tener un desenlace en

los próximos días. Así, los factores más importantes con impacto en el tipo de cambio de

aquí al 31 de diciembre de 2019 son:

A favor del Peso Mexicano En contra del Peso Mexicano

1. La negociación entre EUA y China es muy

complicada, por lo que existe el riesgo de que

se retrase la firma de la fase 1 o incluso con

Trump siempre está la posibilidad de ruptura

de los trabajos bilaterales, lo que presionaría

a la moneda mexicana.

2. La ratificación del T-MEC es un asunto

político, y Nancy Pelosi aunque ha dicho que

está a favor, la realidad es que no lo ha

subido a la mesa de discusión y firma, lo que

hace suponer que no es su prioridad y que el

tema de lograr poner en juicio político al

presidente Trump tiene a los Demócratas

muy ocupados, lo que podría retrasar la

ratificación hasta 2020.

3. Es muy probable que la FED no mueva su

tasa de fondeo por lo que resta del año, lo

que no favorece a peso, pero si además la

FED comunica que buscará no continuar

bajando su tasa el próximo año la moneda

sufriría depreciación.

4. Muy malos datos económicos en China,

Europa o EUA acelerarían el temor de una

recesión global, incentivando una aversión al

riesgo en los mercados financieros globales

1. A pesar de las dudas, filtraciones y

declaraciones contradictorias sobre el tema,

existe optimismo de que los dos países

firmarán la fase 1 de esta negociación

(probablemente durante la 1ª quincena de

diciembre).

2. La presidenta de la Cámara de representantes

en EUA, Nancy Pelosi, ha insistido que tiene

confianza en que puedan ratificar el T-MEC

antes de que concluya el año. Existen

posibilidades de que esto ocurra antes del 28

de noviembre (fecha límite para este año 23 de

diciembre).

3. Actualmente el mercado financiero no espera

que la FED baje su tasa de fondeo el próximo

11 de diciembre, pero si cambiara su

percepción debido a débiles datos económicos

en EUA que se reporten en diciembre, esto

incentivaría la inversión en economías

emergentes, apreciando su moneda.

4. Que los débiles reportes económicos no sean

tan graves como para deteriorar más las

perspectivas económicas en el mundo, para no

afectar la inversión en activos financieros con

mayor riesgo.

1) Negociación comercial entre EUA y China – Firma fase 1 acuerdo parcial

2) Ratificación del T-MEC

3) Decisión de política monetaria y comentarios de la Reserva Federal de EUA (FED)

4) Cifras económicas globales (sobre todo en China y EUA)

5) Decisión de política monetaria y comentarios de Banco de México (Banxico)

6) Elecciones generales en Reino Unido

7) Tensiones geopolíticas (Hong Kong, Chile, Impeachment a Trump, Turquía, etc)

CI Análisis
Nota Informativa 46. Noviembre 2019

El cierre de 2019 se perfila como uno complicado pronosticar, con múltiples frentes abiertos,

por lo que parece una garantía que seguirán (y podrían intensificarse) los episodios de

volatilidad en los mercados financieros globales y locales, en particular en el peso

mexicano.

Sin embargo, ninguno de estos temas garantiza la dirección Dependiendo del desenlace de

los temas antes mencionados será el comportamiento de la moneda mexicana en los

próximos días/semanas.

Así, en CIBanco estimamos que el tipo de cambio (al mayoreo) podría fluctuar en estos 42

días restantes del año en un rango entre $18.90 y $19.70.

Es un rango amplio, pero se explica porque los temas pendientes de resolver pueden tener

un impacto significativo. Por ejemplo, si se da la combinación de que sea ratificado el T-

MEC en el congreso estadounidense y, EUA y China firman la fase 1 del acuerdo comercial

parcial, el peso mexicano se podría fortalecer por debajo de $19.0 spot. Por el contrario, si

ambos temas se retrasan o se deteriora la percepción de avance en su solución, no se

puede descartar una cotización del tipo de cambio hacia el $19.80.

5. Que Banxico considere no prudente

disminuir el diferencial de tasas de interés

que tiene con EUA, lo que mantendría

estable a la moneda mexicana.

6. El partido conservador de Boris Johnson

es favorito para ganar las elecciones

generales a celebrarse este 12 de

diciembre. Si amplía su mayoría en el

Parlamento, facilitaría la negociación del

acuerdo del Brexit, lo que ayudaría a

reducir la incertidumbre sobre este tema

favoreciendo a monedas emergentes.

7. Que se mantuvieran controlados los temas

geopolíticos mencionados

5. Banxico tiene incentivos suficientes para

continuar bajando su tasa de interés objetivo

(estancamiento económicos y bajas tasas de

inflación). Así que su lo hace y la FED no mueve

las suya en diciembre, el diferencial de tasas

entre los dos países se reducirá, haciendo menos

atractiva la inversión financiera en México y

provocando quizá salida de capital externos,

presionando al peso.

6. Existen dudas de que el primer ministro británico

pueda ampliar su mayoría en el Parlamento

durante las elecciones, lo que complicaría aún

más su negociación del acuerdo del Brexit.

7. Un escalamiento en las tensiones geopolíticas,

provocan impactos negativos en los mercados

globales e incrementan la aversión al riesgo.

Jorge Gordillo Arias

Director de Análisis Económico y Bursátil

jgordillo@cibanco.com

1103 1103 Ext. 5693

James Salazar Salinas

Subdirector de Análisis Económico

jasalazar@cibanco.com

1103-1103 Ext. 5699

Jesús Antonio Díaz Garduño

Analista Jr.

jdiaz@cibanco.com

1103-1103 Ext. 5609

A Benjamín Álvarez Juárez

Analista Bursátil

aalvarez@cibolsa.com

1103-1103 Ext. 5620

Omar Contreras Paulino

Analista Junior

ocontreras@cibanco.com

1103-1103 Ext. 5607

Información Importante:

El presente documento es

elaborado para todo tipo de cliente

y sólo tiene propósitos

informativos. Considera

comentarios, declaraciones,

información histórica y

estimaciones económicas y

financieras que reflejan sólo la

opinión de la Dirección de Análisis

Económico y Bursátil de CIBanco

S.A. de C.V. y CI Casa de Bolsa.

CIBanco y CI Casa de Bolsa no

asumen compromiso alguno de

comunicar cambios ni de

actualizar el contenido del

presente documento. Además, su

contenido no constituye una

oferta, invitación o solicitud de

compra o suscripción de valores o

de otros instrumentos o de

realización o cancelación de

inversiones, ni pueden servir de

base para ningún contrato,

compromiso o decisión de ningún

tipo. Los datos, opiniones,

estimaciones, previsiones y

recomendaciones contenidas en

el mismo, tienen la finalidad de

proporcionar a todos los clientes

información general a la fecha de

emisión del informe y están

sujetas a cambio sin previo aviso.

Ningún analista de la Dirección de

Análisis Económico y Bursátil

percibió una compensación de

personas distintas a “CIBanco y

CI Casa de Bolsa” o de alguna

otra entidad o institución que

forma parte del mismo Grupo

Empresarial que “CIBanco y CI

Casa de Bolsa”.

Contacto.

Dirección de Análisis Económico y

Bursátil

Paseo de las Palmas N° 215, Piso 2,

Col. Lomas de Chapultepec, C.P.

11000 CDMX

www.cibanco.com

